

PHASES of QCD and HADRONS in MATTER

Wolfram Weise
Technische Universität München

- PART I:
 - QCD Thermodynamics
 - Symmetry Breaking Pattern
 - Polyakov Loop and Quasiparticles (PNJL Model)
- PART II:
 - Goldstone Bosons and Vector Mesons in Matter
 - (Selected Topics)

PART I

understanding and modeling the **PHASES OF QCD**

with

Thomas Hell

Simon Rössner

Claudia Ratti

C. Ratti, M.Thaler, W.Weise: Phys. Rev. **D 73** (2006) 014019

C. Ratti, S. Rößner, M.Thaler, W.Weise: Eur. Phys. J. **C 49** (2007) 213

S. Rößner, C. Ratti, W.Weise: Phys. Rev. **D 75** (2007) 034007

C. Ratti, S. Rößner, W.Weise: Phys. Lett. **B 649** (2007) 57

introductory guide through the

QCD PHASE DIAGRAM

I. SYMMETRIES and SYMMETRY BREAKING PATTERNS

$SU(2)_R \times SU(2)_L$

CHIRAL
SYMMETRY

$SU(3)_R \times SU(3)_L$

E. Laermann, O. Philipsen: Ann. Rev. Nucl. Part. Sci. 53 (2003) 163

I.I $\mathbb{Z}(3)$ SYMMETRY

- Consider PURE GAUGE (“pure glue”) QCD
- Thermodynamics: periodic boundary condition on gauge fields

$$A_\mu(\vec{x}, \tau + \beta) = A_\mu(\vec{x}, \tau) \quad (\beta = 1/T)$$

- Gauge transformations: ${}^g A_\mu = g(A_\mu + \partial_\mu)g^\dagger$

$$g(\vec{x}, \tau + \beta) = \mathbf{z} g(\vec{x}, \tau) \quad \mathbf{z} = \exp\left[i \frac{2\pi n}{N_c}\right] \quad (n = 1, 2, 3, \dots)$$

- Polyakov loop: $\Phi(\vec{x}) = \frac{1}{N_c} \text{Tr} \left[\exp \left(i \int_0^{\frac{1}{T}} d\tau A_4(\vec{x}, \tau) \right) \right]$

order parameter

$$\Phi \rightarrow \mathbf{z} \Phi = e^{2\pi i n/3} \Phi$$

confinement:
 $Z(3)$ symmetry
intact
 $\langle \Phi \rangle = 0$

deconfinement:
 $Z(3)$ symmetry
spontaneously
broken

$$\langle \Phi \rangle \neq 0$$

- QCD with (almost) **MASSLESS u- and d-QUARKS** ($N_f = 2$)

$$\text{SU}(2)_L \times \text{SU}(2)_R$$

$$\psi = (\mathbf{u}, \mathbf{d})^T$$

pseudoscalar - isovector

$$\pi^a \leftrightarrow \bar{\psi} \gamma_5 \mathbf{t}^a \psi$$

A coordinate system with a vertical axis and a horizontal axis. A horizontal line with an arrow pointing right is labeled $\sigma \leftrightarrow \bar{\psi} \psi$. Below the horizontal axis, the text "scalar - isoscalar" is written.

Spontaneously Broken CHIRAL SYMMETRY

- **NAMBU - GOLDSTONE BOSON: PION**
- **ORDER PARAMETER: PION DECAY CONSTANT**

$$\langle 0 | A_\mu^a(0) | \pi^b(p) \rangle = i\delta^{ab} p_\mu f_\pi$$

Axial current

$$f_\pi = 92.4 \text{ MeV}$$

- **SYMMETRY BREAKING SCALE \longleftrightarrow MASS GAP**

$$\Lambda_\chi = 4\pi f_\pi \sim 1 \text{ GeV}$$

- **PCAC:** $m_\pi^2 f_\pi^2 = -m_q \langle \bar{\psi}\psi \rangle + \mathcal{O}(m_q^2)$

Gell-Mann - Oakes - Renner Relation

SCALES and SYMMETRY BREAKING PATTERN

HEAVY versus **LIGHT**

$$m_b \simeq 4.3 \text{ GeV}$$

$$m_c \simeq 1.3 \text{ GeV}$$

$$m_s \simeq 0.1 \text{ GeV}$$

$$m_{u,d} \sim 5 \text{ MeV}$$

MASS SPLITTINGS: SINGLET and **TRIPLET** quark-antiquark states

Tests of Chiral Symmetry Breaking Scenario: Pion-Pion Scattering

- S wave scattering lengths

G. Colangelo, J. Gasser, H. Leutwyler
 Nucl. Phys. B 603 (2001) 125

Next-to-leading order (NLO)
 one-loop analysis
 Chiral Perturbation Theory

- Accurate measurement of $a_0^{I=0}$

- test of Gell-Mann - Oakes - Renner relation $m_\pi^2 f_\pi^2 = -m_q \langle \bar{\psi} \psi \rangle + \mathcal{O}(m_q^2)$

Tests of **Chiral Symmetry Breaking Scenario:** Lattice QCD

- perfect consistency with leading-order Gell-Mann - Oakes - Renner relation

$$m_\pi^2 = -\frac{m_u + m_d}{f_\pi^2} \langle \bar{q}q \rangle + \mathcal{O}(m_q^2 \log m_q)$$

- confirmation of “standard” (Nambu-Goldstone) spontaneous chiral symmetry breaking with **Pions as Goldstone Bosons and large quark condensate:**

$$|\langle \bar{q}q \rangle| \simeq (0.23 \text{ GeV})^3 \simeq 1.5 \text{ fm}^{-3}$$

2. Introducing the **PNJL MODEL**

POLYAKOV LOOP dynamics

→ **Confinement**

Synthesis of

and

NAMBU & JONA-LASINIO model

→ **Chiral Symmetry**

... very much like Ginsburg - Landau approach:

identify order parameters as collective degrees of freedom

which drive dynamics and thermodynamics

2. I “Data” base: QCD Thermodynamics on the Lattice

(e.g.: F. Karsch, J. Phys. G31 (2005) 633)

● Equation of State

of pure gauge
(purely gluonic)
QCD

Energy density
Entropy density
Pressure

$$T_c \simeq 270 \text{ MeV}$$

lattice: G. Boyd et al.

Nucl. Phys. B 469 (1996) 419

● Extrapolations

of full-QCD
thermodynamics
to
non-zero quark
chemical potentials

Quark number
density

lattice: C.R. Allton et al.

Phys. Rev. D 68 (2003) 014507

PHASES of QCD and HADRONS in MATTER

Wolfram Weise
Technische Universität München

- PART I:
 - QCD Thermodynamics
 - Symmetry Breaking Pattern
 - Polyakov Loop and Quasiparticles (PNJL Model)
- PART II:
 - Goldstone Bosons and Vector Mesons in Matter
 - (Selected Topics)

PART I

understanding and modeling the **PHASES OF QCD**

with

Thomas Hell

Simon Rössner

Claudia Ratti

C. Ratti, M.Thaler, W.Weise: Phys. Rev. **D 73** (2006) 014019

C. Ratti, S. Rößner, M.Thaler, W.Weise: Eur. Phys. J. **C 49** (2007) 213

S. Rößner, C. Ratti, W.Weise: Phys. Rev. **D 75** (2007) 034007

C. Ratti, S. Rößner, W.Weise: Phys. Lett. **B 649** (2007) 57

introductory guide through the

QCD PHASE DIAGRAM

I. SYMMETRIES and SYMMETRY BREAKING PATTERNS

$SU(2)_R \times SU(2)_L$

CHIRAL
SYMMETRY

$SU(3)_R \times SU(3)_L$

E. Laermann, O. Philipsen: Ann. Rev. Nucl. Part. Sci. 53 (2003) 163

I.I $\mathbb{Z}(3)$ SYMMETRY

- Consider PURE GAUGE (“pure glue”) QCD
- Thermodynamics: periodic boundary condition on gauge fields

$$A_\mu(\vec{x}, \tau + \beta) = A_\mu(\vec{x}, \tau) \quad (\beta = 1/T)$$

- Gauge transformations: ${}^g A_\mu = g(A_\mu + \partial_\mu)g^\dagger$

$$g(\vec{x}, \tau + \beta) = \mathbf{z} g(\vec{x}, \tau) \quad \mathbf{z} = \exp\left[i \frac{2\pi n}{N_c}\right] \quad (n = 1, 2, 3, \dots)$$

- Polyakov loop: $\Phi(\vec{x}) = \frac{1}{N_c} \text{Tr} \left[\exp \left(i \int_0^{\frac{1}{T}} d\tau A_4(\vec{x}, \tau) \right) \right]$

order parameter

$$\Phi \rightarrow \mathbf{z} \Phi = e^{2\pi i n/3} \Phi$$

confinement:
 $Z(3)$ symmetry
intact
 $\langle \Phi \rangle = 0$

deconfinement:
 $Z(3)$ symmetry
spontaneously
broken

$$\langle \Phi \rangle \neq 0$$

- QCD with (almost) **MASSLESS u- and d-QUARKS** ($N_f = 2$)

$$\text{SU}(2)_L \times \text{SU}(2)_R$$

$$\psi = (\mathbf{u}, \mathbf{d})^T$$

pseudoscalar - isovector

$$\pi^a \leftrightarrow \bar{\psi} \gamma_5 \mathbf{t}^a \psi$$

A coordinate system with a vertical axis and a horizontal axis. A horizontal line with a right-pointing arrow is labeled " $\sigma \leftrightarrow \bar{\psi} \psi$ ". Below the horizontal axis, the text "scalar - isoscalar" is written.

Spontaneously Broken CHIRAL SYMMETRY

- **NAMBU - GOLDSTONE BOSON: PION**
- **ORDER PARAMETER: PION DECAY CONSTANT**

$$\langle 0 | A_\mu^a(0) | \pi^b(p) \rangle = i\delta^{ab} p_\mu f_\pi$$

Axial current

$$f_\pi = 92.4 \text{ MeV}$$

- **SYMMETRY BREAKING SCALE \longleftrightarrow MASS GAP**

$$\Lambda_\chi = 4\pi f_\pi \sim 1 \text{ GeV}$$

- **PCAC:** $m_\pi^2 f_\pi^2 = -m_q \langle \bar{\psi}\psi \rangle + \mathcal{O}(m_q^2)$

Gell-Mann - Oakes - Renner Relation

SCALES and SYMMETRY BREAKING PATTERN

HEAVY versus **LIGHT**

$$m_b \simeq 4.3 \text{ GeV}$$

$$m_c \simeq 1.3 \text{ GeV}$$

$$m_s \simeq 0.1 \text{ GeV}$$

$$m_{u,d} \sim 5 \text{ MeV}$$

MASS SPLITTINGS: SINGLET and **TRIPLET** quark-antiquark states

Tests of Chiral Symmetry Breaking Scenario: Pion-Pion Scattering

- S wave scattering lengths

G. Colangelo, J. Gasser, H. Leutwyler
 Nucl. Phys. B 603 (2001) 125

Next-to-leading order (NLO)
 one-loop analysis
 Chiral Perturbation Theory

- Accurate measurement of $a_0^{I=0}$

- test of Gell-Mann - Oakes - Renner relation $m_\pi^2 f_\pi^2 = -m_q \langle \bar{\psi} \psi \rangle + \mathcal{O}(m_q^2)$

Tests of **Chiral Symmetry Breaking Scenario:** Lattice QCD

- perfect consistency with leading-order Gell-Mann - Oakes - Renner relation

$$m_\pi^2 = -\frac{m_u + m_d}{f_\pi^2} \langle \bar{q}q \rangle + \mathcal{O}(m_q^2 \log m_q)$$

- confirmation of “standard” (Nambu-Goldstone) spontaneous chiral symmetry breaking with **Pions as Goldstone Bosons and large quark condensate:**

$$|\langle \bar{q}q \rangle| \simeq (0.23 \text{ GeV})^3 \simeq 1.5 \text{ fm}^{-3}$$

2. Introducing the **PNJL MODEL**

POLYAKOV LOOP dynamics

→ **Confinement**

Synthesis of

and

NAMBU & JONA-LASINIO model

→ **Chiral Symmetry**

... very much like Ginsburg - Landau approach:

identify order parameters as collective degrees of freedom

which drive dynamics and thermodynamics

2. I “Data” base: QCD Thermodynamics on the Lattice

(e.g.: F. Karsch, J. Phys. G31 (2005) 633)

● Equation of State

of pure gauge
(purely gluonic)
QCD

Energy density
Entropy density
Pressure

$$T_c \simeq 270 \text{ MeV}$$

lattice: G. Boyd et al.

Nucl. Phys. B 469 (1996) 419

● Extrapolations

of full-QCD
thermodynamics
to
non-zero quark
chemical potentials

Quark number
density

lattice: C.R. Allton et al.

Phys. Rev. D 68 (2003) 014507

2.2

Sketch of the PNJL MODEL

- **Action :**

$$\mathcal{S}(\psi, \psi^\dagger, \phi) = \int_0^{\beta=1/T} d\tau \int_V d^3x [\psi^\dagger \partial_\tau \psi + \mathcal{H}(\psi, \psi^\dagger, \phi)] - \frac{T}{V} \mathcal{U}(\phi, T)$$

- **Fermionic Hamiltonian density (NJL) :** **Four-Fermion interaction**

$$\mathcal{H} = -i\psi^\dagger (\vec{\alpha} \cdot \vec{\nabla} + \gamma_4 \mathbf{m}_0 - \phi) \psi + \mathcal{V}(\psi, \psi^\dagger)$$

- **Temporal background gauge field** $\phi = \phi_3 \lambda_3 + \phi_8 \lambda_8 \in \text{SU}(3)$

$$\Phi = \frac{1}{N_c} \text{Tr} \left[\exp \left(i \int_0^{1/T} d\tau A_4 \right) \right] \equiv \frac{1}{3} \text{Tr} \exp(i\phi/T)$$

Polyakov loop

- **Effective potential :**

2.3

Basics of the **NJL MODEL**

Y. Nambu, G. Jona-Lasinio: Phys. Rev. 122 (1961) 345

... applications to

HADRON PHYSICS:

U.Vogl, W.W.: Prog. Part. Nucl. Phys. 27 (1991) 195

T. Hatsuda, T. Kunihiro: Phys. Reports 247 (1994) 221

+ many others

- **QUARK COLOR CURRENT:**

$$\mathbf{J}_\mu^a(x) = \bar{\psi}(x) \gamma^\mu \frac{\lambda^a}{2} \psi(x)$$

- Assume: **short correlation range** for “**color transport**” between quarks

$$l_c < 0.2 \text{ fm}$$

$$G_c \sim g^2 l_c^2$$

$$\mathcal{L}_{int} = -G_c \mathbf{J}_\mu^a(x) \mathbf{J}_a^\mu(x)$$

(chiral invariant)

LOCAL $SU(N_c)$
gauge symmetry of
QCD

GLOBAL $SU(N_c)$
symmetry of
NJL model

- Fierz transform of Color - Current-Current Interaction ($N_f = 2$ flavors):

→ **QUARK-ANTIQUARK channels**

$$\mathcal{L}_{q\bar{q}} = \frac{G}{2} [(\bar{\psi}\psi)^2 + (\bar{\psi}i\gamma_5\vec{\tau}\psi)^2] + \dots$$

vector + axial vector
+ color octet terms

→ **DIQUARK channels** $\mathcal{L}_{qq} = \frac{H}{2} (\bar{\psi}i\gamma_5\tau_2\lambda^A C\bar{\psi}^T)(\psi^T C i\gamma_5\tau_2\lambda^A \psi) + \dots$

- Self-consistent **MEAN FIELD** approximation:

→ **GAP equation:**

$$M = m_o - G\langle\bar{\psi}\psi\rangle$$

$$G = \frac{4}{3}H \simeq 10 \text{ GeV}^{-1}$$

CHIRAL CONDENSATE:

$$\langle\bar{\psi}\psi\rangle = -2iN_f N_c \int \frac{d^4 p}{(2\pi)^4} \frac{M \theta(\Lambda^2 - \vec{p}^2)}{p^2 - M^2 + i\epsilon}$$

$$m_0 \simeq 5 \text{ MeV}$$

$$\Lambda \simeq 0.65 \text{ GeV}$$

- **SPONTANEOUS CHIRAL SYMMETRY BREAKING**
 → **GOLDSTONE BOSONS (pions)**

...but:

no confinement !

the MESON sector

- Bethe-Salpeter Equation in (colour singlet) QUARK-ANTIQUARK channels:

- SU(3) NJL model including Axial U(1) breaking 't Hooft interaction (INSTANTONS)

PSEUDOSCALAR MESON SPECTRUM

- Gell-Mann - Oakes -Renner Relation satisfied:

$$m_\pi^2 = -\frac{m_u + m_d}{f_\pi^2} \langle \bar{q}q \rangle + \mathcal{O}(m_q^2)$$

$$f_\pi^2 = -4iN_c \int \frac{d^4 p}{(2\pi)^4} \frac{M^2 \theta(\Lambda^2 - p^2)}{(p^2 - M^2 + i\epsilon)^2}$$

S. Klimt, M. Lutz, U. Vogl, W.W.:
Nucl. Phys. A 516 (1990) 429

2.3 Polyakov Loop (Thermal Wilson Line)

- Order parameter of spontaneously broken $Z(N_c)$ center symmetry of $SU(N_c)$ pure gauge theory (\rightarrow **DECONFINEMENT**)

$$\Phi = \frac{1}{N_c} \text{Tr} \left[\exp \left(i \int_0^{1/T} d\tau A_4 \right) \right] \equiv \underbrace{\frac{1}{3} \text{Tr} \exp(i\phi/T)}_{\in SU(3)}$$

$$\phi = \phi_3 \lambda_3 + \phi_8 \lambda_8$$

- Effective potential :** (R. Pisarsky (2000); K. Fukushima (2004))

$$U(\Phi, T) = -\frac{1}{2} a(T) \Phi^* \Phi - b(T) \ln[1 - 6 \Phi^* \Phi + 4(\Phi^*{}^3 + \Phi^3) - 3(\Phi^* \Phi)^2]$$

Polyakov Loop EFFECTIVE POTENTIAL and $\mathbb{Z}(3)$ SYMMETRY

$$\Phi \rightarrow z \Phi = e^{2\pi i n/3} \Phi \quad (n = 1, 2, 3, \dots)$$

$$\mathcal{U}(\Phi, T) = -\frac{1}{2}a(T) \Phi^* \Phi - b(T) \ln[1 - 6 \Phi^* \Phi + 4(\Phi^*{}^3 + \Phi^3) - 3(\Phi^* \Phi)^2]$$

Comparison with “PURE GLUE” Lattice Thermodynamics

- Minimization of $\mathcal{U}(\Phi(T), T) = -p(T)$ \longrightarrow fit $a(T), b(T)$

**energy density, entropy density,
pressure**

O. Kaczmarek et al.
Phys. Lett. B 543 (2002) 41

Effective potential

S. Rößner, C. Ratti, W.W.
Phys. Rev. D 75 (2007) 034007

first order phase transition

$T_c(\text{pure gauge}) \equiv T_0 \simeq 270 \text{ MeV}$

2.4

Thermodynamics of the PNJL Model

- Action :

$$\mathcal{S} = \int_0^{\beta=1/T} d\tau \int_V d^3x [\psi^\dagger \partial_\tau \psi + \mathcal{H}(\psi, \psi^\dagger, \phi)] - \frac{T}{V} \mathcal{U}(\phi, T)$$

- Bosonisation:

→ Goldstone Bosons of spontaneously broken Chiral Symmetry

$$\pi_a \leftrightarrow \bar{\psi} i\gamma_5 \tau_a \psi$$

→ Scalar Field $\sigma \leftrightarrow \bar{\psi} \psi$ Chiral Condensate $\langle \sigma \rangle \leftrightarrow \langle \bar{\psi} \psi \rangle$

→ Diquark Field $\Delta \leftrightarrow \psi^T \Gamma \psi$ Cooper Pair Condensate $\langle \Delta \rangle \leftrightarrow \langle \psi^T \Gamma \psi \rangle$

- Thermodynamical Potential:

$$\Omega = -\frac{T}{V} \ln Z \quad Z = \int \mathcal{D}\varphi \exp[-\mathcal{S}(T, V, \mu)] \quad (\partial_\tau \rightarrow \partial_\tau - \mu)$$

Thermodynamics of the PNJL Model

- Thermodynamical Potential after Matsubara sums:

$$\Omega = \mathcal{U}(\Phi, T) + \frac{\sigma^2}{2G} + \frac{\Delta^* \Delta}{2H} - 2N_f \int \frac{d^3 p}{(2\pi)^3} \sum_j T \ln \left[1 + e^{-E_j/T} \right] + \text{const}$$

- Quasiparticle “branches”:

$$E_{1,2} = \varepsilon(\vec{p}) \pm \tilde{\mu}_b ,$$

$$E_{3,4} = \sqrt{(\varepsilon(\vec{p}) + \tilde{\mu}_r)^2 + |\Delta|^2} \pm i \phi_3 ,$$

$$E_{5,6} = \sqrt{(\varepsilon(\vec{p}) - \tilde{\mu}_r)^2 + |\Delta|^2} \pm i \phi_3 ,$$

$$\varepsilon(\vec{p}) = \sqrt{\vec{p}^2 + m^2} \quad m = m_0 - \sigma = m_0 - G \langle \bar{\psi} \psi \rangle$$

$$\tilde{\mu}_b = \mu + 2i \frac{\phi_8}{\sqrt{3}} , \quad \tilde{\mu}_r = \mu - i \frac{\phi_8}{\sqrt{3}} .$$

- Minimize Thermodynamical Potential \rightarrow Mean Field Equations:

$$\frac{\partial \text{Re } \Omega}{\partial \varphi} = 0$$

$(\varphi = \sigma, \Delta, \phi_3, \phi_8)$

chiral condensate

diquark

Polyakov loop
generators

3. Results

PART I: DECONFINEMENT and CHIRAL SYMMETRY RESTORATION

CHIRAL and
DECONFINEMENT
transitions
almost coincide !

PNJL:
S. Rößner, C. Ratti, W.W.:
Phys. Rev. **D 75** (2007) 034007

Lattice results:
G. Boyd et al., Phys. Lett. **B 349** (1995) 170

POLYAKOV LOOP

at zero chemical potential

- PNJL prediction in comparison with 2-flavour Lattice QCD Thermodynamics

S. Rößner, C. Ratti, W.W.
Phys. Rev. D 75 (2007) 034007

Lattice data:

O. Kaczmarek, F. Zantow:
Phys. Rev. D 71 (2005) 054508

- first order deconfinement transition (pure gauge)
→ cross-over (with quarks)

PNJL :

Comparisons with $N_f = 2$ Lattice Thermodynamics

- PRESSURE and ENERGY DENSITY at zero chemical potential

$$p = -\Omega(T, \mu = 0)$$

$$\varepsilon = T \frac{\partial p(T, \mu = 0)}{\partial T} - p(T, \mu = 0)$$

C. Ratti, M.Thaler, W.W.: Phys. Rev. D 73 (2006) 014019

Lattice data: F. Karsch, F. Laermann, A. Peikert; Nucl. Phys. B 605 (2002) 579

Results

PART II:

Non-zero QUARK CHEMICAL POTENTIAL

- Pressure difference:

$$\Delta p(T, \mu) = p(T, \mu) - p(T, \mu = 0)$$

C. Ratti, M.Thaler, W.W.: Phys. Rev. D 73 (2006) 014019

Lattice data: Allton et al. Phys. Rev. D 68 (2003)

Non-zero QUARK CHEMICAL POTENTIAL (contd.)

- Quark number density:

$$n_q(T, \mu) = -\frac{\partial \Omega(T, \mu)}{\partial \mu}$$

Lattice data: Allton et al. Phys. Rev. D 68 (2003)

Non-zero QUARK CHEMICAL POTENTIAL (contd.)

- Role of **CONFINEMENT** (POLYAKOV loop dynamics)

Non-zero QUARK CHEMICAL POTENTIAL (contd.)

- Taylor expansion of pressure: $p(T, \mu) = T^4 \sum_n c_n(T) \left(\frac{\mu}{T}\right)^n$

S. Rößner, C. Ratti, W.W.
Phys. Rev. D 75 (2007) 034007

Lattice:
C.R.Allton et al.
Phys. Rev. D 71 (2005) 054508

4. PHASE DIAGRAM

- Issues: \rightarrow Critical point \rightarrow Diquark (superconducting) phase

S. Rößner, C. Ratti, W.W.: Phys. Rev. D 75 (2007) 034007

... for comparison:

- critical temperature from Lattice QCD

$T_c \simeq 202 \text{ MeV}$
(2 flavors)

$T_c = 192 \pm 11 \text{ MeV}$
(2+1 flavors)

M. Cheng et al.,
Phys. Rev. D74 (2006) 054507

O. Kaczmarek, F. Zantow:
Phys. Rev. D 71 (2005) 054508

PHASE DIAGRAM

(contd.)

-

Effect of Polyakov Loop

-

Effect of Diquarks

- Location of critical point depends sensitively on active degrees of freedom involved

PHASE DIAGRAM

(contd.)

Location of critical point
depends sensitively on quark mass

Critical Point
and
Quark Mass

PHASE DIAGRAM

(contd.)

- Status: Lattice QCD and chemical freezeout phenomenology

Z. Fodor, S. Katz: JHEP 0404 (2004) 050

P. Braun-Munzinger et al. (2006)

5. Summary (part I)

- **QUASIPARTICLE** approach (**PNJL model**) encoding **CHIRAL SYMMETRY** and **CONFINEMENT** in terms of coupled “order parameter” fields
(CHIRAL CONDENSATE, POLYAKOV LOOP)
surprisingly successful in comparison with
QCD THERMODYNAMICS on the Lattice
 $(T \lesssim 2 T_c)$

further developments:

- **PNJL** for 2 + 1 flavors (including **DIQUARKS**)
- Establish contacts with high temperature limit
(Transverse Gluons, "Hard Thermal Loops", Running Coupling)
- Extensions beyond MEAN FIELD (\rightarrow Simon Rößner)

6. Outlook : PNJL with Running Coupling

$$M(Q^2) = -G(Q^2)\langle\bar{\psi}\psi\rangle$$

$$\langle\bar{\psi}\psi\rangle = -\frac{N_c N_f}{4\pi^4} \int dQ_4 \int d^3Q \frac{M(Q^2)}{Q^2 + M(Q^2)}$$

at large Q :

$$G(Q^2) = \frac{2\pi}{3} \frac{\alpha_s(Q^2)}{Q^2}$$

with
Thomas Hell Simon Rößner

- contacts with PQCD:
- replace NJL cutoff by sliding Q-scale

see also:
Dyson-Schwinger approach

Running Nambu-Coupling

NJL with running coupling: dynamical (constituent) quark mass

- perfect description of **pion properties** and **current algebra**
- in progress:
implementation of Polyakov loop and
thermodynamics incl. thermal self-energies

